STATEMENT OF PERMISSION TO COPY In presenting this thesis in partial fulfillment of the requirements for an advanced degree at Montana State University, I agree that the Library shall make it freely available for inspection. I further agree that permission for extensive copying of this thesis for scholarly purposes may be granted by my major professor, or, in his absence, by the Director of Libraries. It is understood that any copying or publication of this thesis for financial gain shall not be allowed without my written permission. | Signature | | |-----------|--| | Date | | # BENTHIC INVERTEBRATE DISTRIBUTION, ABUNDANCE, AND DIVERSITY IN ROSEBUD CREEK, MONTANA bу ### STEVEN FRANCIS BARIL A thesis submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE in Entomology | Approved: | |---------------------------------| | | | Chairperson, Graduate Committee | | | | Head, Major Department | | | | Graduate Dean | MONTANA STATE UNIVERSITY Bozeman, Montana October, 1977 #### VITA Steven Francis Baril was born in Sheridan, Montana, March 25, 1947, to Frank and Evelyn Baril. He was graduated from Sheridan High School, Sheridan, Montana, in 1965. He enlisted in the U.S. Navy in 1967 as a hospital corpsman and was discharged in 1970. At this time he enrolled at Montana State University, Bozeman, Montana, and was graduated in 1973 with a Bachelor of Science in wildlife management. He was employed as a biological aide for the National Marine Fisheries Service, La Jolla, California, in 1974. In 1975 he enrolled in the College of Graduate Studies, Montana State University, Bozeman, Montana, to pursue a degree in entomology. He and Cynthia Ann Hall of San Diego, California, were married in 1968 and now have two children, Chris, 7 years, and Aaron, 1 year. #### ACKNOWLEDGMENT The writer wishes to express appreciation to those who helped in this study. As major professor, Dr. Roemhild directed the study, assisted in identification of specimens, and reviewed the paper. Mr. Robert J. Luedtke gave technical advice, assisted in establishing the field stations and in sampling, carefully reviewed the paper, and gave kind encouragement. Dr. Robert V. Thurston provided support and reviewed the paper. Dr. Norman L. Anderson gave advice and thoroughly reviewed the paper. Rosebud area residents, Mr. Don Polich, Mrs. Patti Kluver, Mr. Wallace McRae, Mr. John Bailey, and their families, provided access to Rosebud Creek. Dr. Saralee Visscher kindly loaned equipment. Mr. Dalton Burkhalter aided in statistical analysis of the data and Dr. John Rumely identified grass specimens. Identifications of specimens were checked by Dr. Oliver S. Flint (Trichoptera), Dr. D.G. Denning (Trichoptera), Dr. Harley P. Brown (Coleoptera), Dr. C. Dennis Hynes (Tipulidae), Dr. Dennis M. Lehmkuhl (Ephemeroptera), Dr. George Roemhild (Hemiptera and Zygoptera), and by the U.S.D.A. Agricultural Research Service. The Ms. Sandy Hawk Emery, Kathrin Guderian, Mary Maj, and Cory Sheldon, and Mssrs. Bruce Collins and Joseph Masek assisted in sample sorting. Special thanks are deserved by Cindy, Chris, and Aaron Baril for their patience and support. This research was funded by the U.S. Environmental Protection Agency, Duluth, Minnesota, Research Grant No. R803950 awarded to the Fisheries Bioassay Laboratory of Montana State University. ### TABLE OF CONTENTS | <u>Pag</u> | ge | |----------------------------------|----------| | VITA | · pros | | ACKNOWLEDGMENT | oned a | | TABLE OF CONTENTS | ٧ | | LIST OF TABLES | / | | LIST OF FIGURES | • Passes | | ABSTRACT | X | | INTRODUCTION |] | | DESCRIPTION OF STUDY AREA | 9 | | DESCRIPTION OF SAMPLING STATIONS | 3 | | MATERIALS AND METHODS | | | RESULTS 24 | ļ | | Macroinvertebrate Numbers | 5 | | DISCUSSION | | | Water Chemistry |) | | CONCLUSIONS | ļ | | ITERATURE CITED | | | APPENDIX 94 | ļ. | ### LIST OF TABLES | <u>Table</u> | | Page | |-----------------|---|------| | passes \$\phi\$ | Sampling stations, locations and descriptions, Rosebud Creek, Montana | 7 | | 2. | Physical measurements of Rosebud Creek sampling locations in 1976 | · 6 | | 3. | Physical measurements of riffle sites on Rosebud Creek in 1976 | 17 | | 4. | Water chemistry, means and ranges (in parentheses), of Rosebud Creek, Montana, March 1976 to March 1977 (collected and determined by the Fisheries Bioassay Laboratory, Montana State University, Bozeman, Montana, and the Natural Resource Ecology Laboratory, Colorado State University, Fort Collins, Colorado) | 18 | | 5. | Average total numbers, wet weight, and number of taxa of benthic macroinvertebrates, Rosebud Creek, Montana, March 1976 to March 1977 | 25 | | 6. | Total number of samples from each station by three sampling methods, Rosebud Creek, Montana, March 1976 to March 1977 | 30 | | 7. | Mean total numbers per taxon and average percent of the sample (introduced substrates) for aquatic macroinvertebrates of Rosebud Creek, Montana, May 1976 to March 1977 | 31 | | 8. | Mean total numbers of aquatic macroinvertebrates per m ² and average percent of the sample, Rosebud Creek, Montana, March 1976 to March 1977 | 34 | | 9. | Mean wet weight per taxon per introduced substrate sample and average percent of the sample for aquatic macroinvertebrates of Rosebud Creek, Montana, May 1976 to March 1977 | 37 | | <u>Table</u> | | | | | Page | |--|---|---|------------|---|------| | 10. | Mean wet weight per 2 per taxon and average percent of the sample for aquatic macroinvertebrates of Rosebud Creek, Montana, March 1976 to March 1977 | • | ۰ | * | 39 | | American Ame | Checklist and distribution of aquatic macroinver-
tebrates of Rosebud Creek, Montana, March 1976 to
March 1977 | | 8 | • | 41 | | 12. | Number of occurrences and average number per occurrence for aquatic macroinvertebrates collected in introduced substrate samplers, Rosebud Creek, Montana, May 1976 to March 1977 | • | | • | 46 | | 13. | Number of occurrences and average number per occurrence for aquatic macroinvertebrates collected in Ekman dredge samples, Rosebud Creek, Montana, March 1976 to October 1976 | • | 4 . | | 52 | | 14, | Number of occurrences and average number per occurrence for aquatic macroinvertebrates collected in modified Hess samples, Rosebud Creek, Montana, March 1976 to March 1977 | | | • | 56 | | 15. | Mean macroinvertebrate diversity and redundancy per sample, Rosebud Creek, Montana, March 1976 to March 1977 | • | ٠ | • | 69 | | Append | dix Tables | | | | | | 16. | Mean current velocity 7.5 cm from the substrate and 15 cm upstream of introduced substrate samplers, Rosebud Creek, Montana, May 1976 to March 1977 | | • | | 95 | | 17. | Adult aquatic insects from near Rosebud Creek, Montana, during 1976 | | * | ė | 96 | # vii # LIST OF FIGURES | Figur | <u>e</u> | | Page | |-------|---|----|------| | 1. | Monthly mean discharges for Rosebud Creek at the mouth and near Colstrip for water years 1975 and 1976 | ž. | d | | 2. | Rosebud Creek benthic invertebrate sampling stations | • | 15 | | 3, | Mean number per sample and range of aquatic macro-
invertebrates, Rosebud Creek, Montana, March 1976
to March 1977 | * | 26 | | 4. | Mean wet weight per sample and range of aquatic macroinvertebrates, Rosebud Creek, Montana,
March 1976 to March 1977 | * | 27 | | 5. | Mean number of aquatic macroinvertebrate taxa per sample and range, Rosebud Creek, Montana, March 1976 to March 1977 | • | 28 | | 6. | Significantly similar station means for average total macroinvertebrates, taxa, and wet weight, Newman-Keuls sequential comparison test, Rosebud Creek, Montana, March 1976 to March 1977 | • | 29 | | 7. | Average number of aquatic macroinvertebrates per introduced substrate sample, Rosebud Creek, Montana, May 1976 to March 1977 | • | 32 | | 8. | Average wet weight (grams) of aquatic macroinverte-
brates per introduced substrate sample, Rosebud
Creek, Montana, May 1976 to March 1977 | • | 38 | | 9. | Average number of selected taxa per introduced substrate sample, Rosebud Creek, Montana, May 1976 to March 1977 | * | 61 | | 0. | Seasonal variations in mean total numbers of <i>Hydropsyche</i> sp. B per introduced substrate sample at stations 1, 5, and 7, Rosebud Creek, Montana, May 1976 to November 1976 | g | 65 | # viii | Figur | <u>re</u> | <u>Page</u> | |----------------|---|-------------| | prosess. | Seasonal variations in mean total numbers of <i>Dubiraphia</i> minima per introduced substrate sample at stations 1, 5, and 7, Rosebud Creek, Montana, May 1976 to November 1976 | 66 | | ² . | Seasonal variations in mean total numbers of
Choroterpes albiannulata per introduced substrate
sample at stations 1, 5, and 6, Rosebud Creek,
Montana, May 1976 to November 1976 | 67 | | 13. | Total taxa per station and number of taxa collected by each of three sampling methods from Rosebud Creek, Montana, March 1976 to March 1977 | 68 | #### ABSTRACT Rosebud Creek, Montana, was sampled monthly during 1976 and 1977 to provide baseline data on macroinvertebrate abundance, distribution, and diversity in relation to potential effects from nearby coal development. Introduced substrate in baskets, an Ekman dredge, and a modified Hess sampler were used to sample runs, pools, and riffles, respectively. Faunal variation among sampling stations was due to physical factors including turbidity, water temperature, current velocity, and substrate, and not to impacts from coal mining and combustion. Rosebud Creek supported a diverse bottom fauna with high population numbers and adapted to turbid, silty conditions common in a transition prairie stream; i.e., originating in the mountains then flowing onto the plains. Intact riparian vegetation was presumed important in stream bank stability and in providing an energy source to compensate for limitations imposed on primary production by high turbidity. #### INTRODUCTION Development of large scale coal mining and combustion for electrical generation is underway in eastern Montana. Two 350 megawatt coal-fired generators became operative at Colstrip, Montana, in 1976; two 750 megawatt power plants are in the final planning stages. The Colstrip power complex has potential for massive utilization of, and intense impact on, water resources of southeastern Montana. Consequently, the need to document the status of existing and changes in water quality is important in this region where water resources are limited. Information obtained may be useful for the planning of future power generators elsewhere in the northern Great Plains. Rosebud Creek flows approximately 13 km east of Colstrip and is of interest since it may be a prime recipient of effluents from coal development. Groundwater flows eastward from the mining and power plant area through aquifers that include the coal seam being mined (Montana State Department of Natural Resources 1974) and may carry leachates from mining or combustion spoils. In addition, the prevailing wind direction is southeasterly (Thurston et al. 1976) which may result in the deposition of smokestack emissions in the Rosebud Creek drainage. Finally, Cow Creek, a small, intermittent stream originating in strip-mined areas, may carry effluents by seepage or runoff into Rosebud Creek (Thurston et al. 1976). These factors may result in an influx of complex inorganic salts and trace metals which could alter the composition of the aquatic macroinvertebrate community of Rosebud Creek. A study of the toxic effects of coal and oil shale development to the aquatic biota was started in 1975 (Thurston et al. 1976). As a sub-project of this study, a one-year survey of the aquatic macroinvertebrate fauna of Rosebud Creek was begun in 1976 with the objective of providing baseline data on existing macroinvertebrate abundance and distribution. This data will also provide information for current taxonomic studies and give a description of the fauna of a southeastern Montana prairie stream. Very little is known concerning the benthic invertebrate fauna of prairie streams in southeastern Montana. Recently, interest in these streams has grown due to proposed use of water resources for coal development. Preliminary results from an invertebrate study on the Powder River indicate low population numbers (Rehwinkel et al. 1976). Work by Newell (1976) on the Yellowstone River and by Gore (1975) on the Tongue River provide information on the composition and abundance of benthic invertebrates. The benthic fauna of Sarpy Creek, a small ephemeral stream, has also been surveyed (Clancy 1977). Literature on the physical and biological characteristics of prairie streams is limited. Traditionally, streams of the mid-continent (Kansas, Nebraska, South Dakota) have been considered typical of the prairie. Jewell (1927) described the aquatic biology of the prairie and presented a description of a typical prairie stream. McCoy and Hales (1974) surveyed the physical, chemical, and biological characteristics of eight eastern South Dakota streams. Limnology of major lakes and drainages was summarized for the mid-continent states by Carlander et al. (1963) and for Minnesota and the Dakotas by Eddy (1963). Limnology of these regions may be similar in many respects to that of eastern Montana due to similar topographies and climates. Basic techniques for stream surveys have been presented by Cairns and Dickson (1971) and Cummins (1962). These researchers recommended that similar habitats with respect to substrate, current velocity, depth, width, and bank cover be sampled at each station. Hence, sample variability is reduced by standardizing these variables and fewer samples give reliable results (Dickson et al. 1971). In addition, Cummins (1962) suggested that faunal surveys should include year-round sampling of all habitat types. The use of introduced artificial substrates in stream surveys reduces sample variability by providing a uniform sample size and similar substrate for colonization by aquatic invertebrates. They reduce the subjectivity involved in selecting similar habitats and in the amount of sampling effort involved at each station (Crossman and Cairns 1974). Several types of samplers have been developed ranging from the "brush box" sampler of Scott (1958) and the hardboard multiplates (Hester and Dendy 1962) to the limestone and spherical porcelain filled barbecue baskets of Mason et al. (1967). Moon (1940) imbedded gravel-filled trays into the substrate for later removal and enumeration of colonized organisms. Stanford and Reed (1974) buried samplers in the natural substrate and concluded that this technique probably gives optimum quantitative results. This conclusion is supported by Coleman and Hynes (1970) who found that 80% of the organisms collected were deeper than 7.5 cm in the substrate. Mason et al. (1973) suspended samplers in the water column of the Ohio River and found that depth of placement and length of exposure time influenced species diversity, composition, and total numbers. Thus, consistent sampler installation with regard to physical variables is necessary to make benthic sample comparisons between stations in stream surveys. Several workers have compared the efficiencies of artificial substrate samplers with conventional sampling methods. Anderson and Mason (1968) found that suspended samplers collected greater numbers and variety than a Peterson dredge but were not efficient in collection of burrowing invertebrates including oligochaetes, burrowing mayflies, and molluscs. Mason et al. (1973) found that limestone-filled baskets collected a greater variety and number of aquatic invertebrates than the hardboard multiplates of Hester and Dendy (1962). Crossman and Cairns (1974), in placing artificial substrates on the stream bottom, collected a more diverse fauna than conventional Surber or kick screen samplers. Floating samplers tended to be selectively colonized by beetles, mayflies, and caddisflies. Changes in benthic community structure due to stress, and the presence or absence of indicator organisms are used to aid in the classification of stream health. Certain organisms, e.g., rattail maggots (Eristalis spp.), sludgeworms (Tubifex tubifex), and bloodworms (Chironomus tentans), are tolerant of organic enrichment and may reach high population numbers (Bartsch 1948). Conversely, many intolerant organisms, including certain stoneflies, mayflies, and caddisflies, may be conspicuously absent. The addition of toxic wastes, i.e., certain metals, acids, and salts, usually affects all species and causes an overall decrease in the number of benthic organisms (Surber 1953). When using indicator organisms to classify streams, the relative abundance of all species collected should be considered because tolerant forms often inhabit unpolluted waters in low numbers (Gaufin and Tarzwell 1952). Indicator organisms should be recognized at the species level since a single genus may tolerate a variety of conditions (Patrick 1949). Diversity indices based on information theory have enjoyed popularity in the past few decades as a
tool to summarize data concerning the aquatic biota. Patten (1962) used a formula derived from information theory (Shannon 1948) to measure species diversity (\tilde{H}) of marine phytoplankton. He concluded that Shannon's formula permitted summarization of large amounts of data concerning numbers and kinds of organisms and reflected the distribution of individuals among the species. Two components are inherent to Shannon's formula: species richness and evenness of distribution of individuals among the species (Lloyd and Ghelardi 1964); both of these components can influence \tilde{H} . Despite the development of other indices (Simpson 1949, Margalef 1957), the Shannon Index has been the most widely used in aquatic work. The use of diversity indices to summarize faunal changes resulting from pollution or other stress has been recommended. Wilhm and Dorris (1966) correlated low benthic invertebrate diversity with enrichment from a sewage effluent. Wilhm (1970) surveyed several streams subject to various industrial or urban impacts and concluded that H was a reasonable measure to describe benthic communities; values of less than 1 indicated communities under pollutional stress and values of 3 to 4 were found in streams of high water quality. Cairns and Dickson (1971) summarized that stress to a stream lowers invertebrate diversity; conversely, clean streams supported diverse, more stable faunas. Ransom and Prophet (1974) used the Shannon Index to describe benthic invertebrate diversity and generalized on water quality from these observations. It has been proposed that highly diverse communities are more stable than less diverse ones (Elton 1958, Odum 1971). This concept may be related to a function (S = Σp_i log p_i) proposed to measure community stability in terms of energy passing through trophic levels (MacArthur 1955); hence stability was related to the number of links in the food web. This function resembles the Shannon equation for diversity with the exception that units of energy are replaced by numbers and species. The concept of community diversity and diversity-stability has been criticized. Sager and Hasler (1969) stated that the indices are insensitive to rare species which may be biologically important. Hurlbert (1971) called species diversity a non-concept without biological relevance whose use should be at least restricted to measuring species richness and evenness. These two components have been criticized, however. Low numbers of individuals evenly distributed among a few taxa can result in high diversity and the term evenness may be misleading since most communities are dominated by a few successful species at each trophic level (Hocutt 1975). Goodman (1975) reviewed the stability-diversity theory and concluded that there was no scientific proof yet to support this concept. The inherent physical nature of a stream influences the faunal composition and should be at least qualitatively evaluated in stream surveys. Substrate may be the most important factor affecting invertebrate distribution and standing crop (Pennak 1971). Larger substrate sizes and bedrock have been shown to support a greater standing crop and different species composition than finer substrates (Pennak and Van Gerpen 1947, Barber and Kevern 1973). However, certain insects may preferentially select habitats on the basis of small substrate particles (Cummins and Lauff 1969). Substrate composition is often related to the sorting action of current (Macan 1961); however, current velocity itself may influence invertebrate distributions. Dodds and Hisaw (1925a) noted that certain caddisflies were selective to current velocity in their choice of habitat. The distribution of the blackfly larva, Simulium ornatum Mg., is related to current speed (Phillipson 1956) and the distribution of net spinning caddisflies is influenced by current velocity (Edington 1968). Temperature influences the range of aquatic insects by limiting the success of sensitive stages or by influencing emergence (Macan 1960). Dodds and Hisaw (1925b) related the altitudinal zonation of aquatic insects to gradations in water temperature. Other physical factors including stream width and vegetation affect invertebrate distributions. Narrow streams generally support a less diverse fauna (Pennak 1971), and riparian vegetation influences water temperature and primary production by shading, is an energy source, and provides oviposition sites for certain aquatic organisms. ### DESCRIPTION OF STUDY AREA Rosebud Creek originates on the east slope of the Wolf Mountains in Bighorn County, Montana, then flows northeast for approximately 370 stream kilometers before joining the Yellowstone River near Rosebud, Montana. The total area drained is near 3,372 km² (U.S. Geological Survey 1975). A sparsely populated alluvial plain about 0.8 km wide supports the agriculturally oriented domiciles. Alfalfa, wild hay, and grains are cultivated and livestock are pastured on the flood plain and the stream provides water for irrigation and livestock. Near the headwaters Rosebud Creek flows through the Northern Cheyenne Indian Reservation and past the town of Busby, Montana. Riparian vegetation consists of mixed grasses, boxelder (Acer negundo L.), green ash (Fraxinus pennsylvanica Marsh), chokecherry (Prunus sp.), rose (Rosa spp.), willow (Salix spp.), and buffaloberry (Shepherdia sp.). Grasses include reed canarygrass (Phalaris arundinacea L.), prairie cordgrass (Spartina pectinata Link.), smooth brome (Bromus inermis Leys.), and American bulrush (Scirpus americanus Pers.), all rhizomatous in character and especially important in streambank stability. Streamside vegetation is generally intact providing good wildlife habitat and aiding in soil stabilization. The shallow valley of Rosebud Creek is cut in sedimentary layers of the tertiary period. Relief is composed mainly of strata from the paleocene epoch, specifically sandstones, shales, and coal of the Fort Union formation which erode at moderate rates. Coal outcrops have burned in the middle and upper Rosebud drainage and have metamorphically altered adjacent layers producing red to lavender beds of highly fractured clinker often incorrectly called scoria (Renick 1929). This material is highly resistant to weathering and forms much of the substratum of Rosebud Creek. Alluvial soils of the floodplain and adjacent low terraces generally consist of Havre and Glendive loams, Harlem silty clay loams, and aeric fluvaquents. These form deep, calcareous soils of good water-holding capacity subject to moderate erosion. Areas of moderately saline soil are present along the floodplain (L. Daniels, U.S. Soil Conservation Service, personal communication). Mean monthly flows for Rosebud Creek during water years 1975 and 1976 are shown in Figure 1. Rapid fluctuations in discharge can occur during spring and summer rainfall. The mean annual flow is 35.8 cfs; mean flow for March, the month of maximum flow, is 84.3 cfs, and the mean flow for September, the month of minimum flow, is 6.4 cfs. There are records of approximately 3000 cfs in March and periods of no flow occur in dry years (U.S Geological Survey 1975). Water temperatures in July and August range from 21°C to the maximum on record of 26.7°C. Minimum temperatures are freezing for many days during winter months (Aagaard 1969) and the stream is frozen over from December to mid-February. Monthly mean discharge for Rosebud Creek at the mouth and near Colstrip for water years 1975 and 1976 $^{\rm a}$ (U.S. Geological Survey 1975). Figure 1. a 1976 data are provisional and subject to change The headwaters of Rosebud Creek are erosional in nature due to the steep gradient (4.8 m/km) and a riffle-pool system exists that is similar to a mountain stream. On leaving the mountains near Busby, Montana, and flowing onto the plains; however, the gradient decreases (2.5 m/km) and the stream becomes depositional in nature. Long, slow reaches with sand or gravel bottoms predominate and silted areas are common. Turbidity and suspended sediments also increase downstream. The last 80 km of Rosebud Creek could be called a transition prairie stream. A typical prairie stream has been described as having high turbidity and being depositional in nature. Rapid fluctuations in discharge result in removal of humus or organic material from the substrate which is generally unstable and composed of shifting clay, sand, or gravel. In addition, streamside vegetation is sparse (Jewell 1927). Carlander et al. (1963) described a true prairie stream as being nearly devoid of benthic life and having substrates practically free of organic deposits. Certain of these criteria, notably, high turbidity, areas of shifting substrate, and rapid fluctuations in discharge, are true of Rosebud Creek. However, the banks are heavily vegetated, there are extensive organic deposits in the substrate, and a moderately diverse benthic fauna with high population numbers exists. Consequently, Rosebud Creek would not be called a typical prairie stream according to either of the classifications given above. #### DESCRIPTION OF SAMPLING STATIONS Seven benthic invertebrate sampling stations were established in February 1976 and numbered consecutively upstream (Table 1 and Figure 2). Selection was made on the basis of concurrent chemical studies (Thurston et al. 1976), physical similarity, access, and potential for evaluating impacts from coal development. An attempt was made to include three habitat types (riffles, runs, and pools) at each station. Station 1 is downstream from direct effluents from coal development. Stations 2 through 5 are within the projected plume fallout area from generator stack emissions. In addition, stations 3 and 4 bracket Cow Creek to evaluate potential effluents from that source. As a control, station 6 was established upstream from the plume fallout area. Rosebud Creek, at station 7, is similar in nature to a mountain
stream; this aided in describing the composition and distribution of benthic invertebrates. In addition to other physical parameters (Table 2), a subjective evaluation of the predominant substrate type at each station was made utilizing the classification of Cummins (1962). Station 1 is unique in having a substrate of washed rubble and boulder from Yellowstone alluvium and a riffle-pool habitat caused by an increase in gradient as Rosebud Creek enters the Yellowstone Valley. Typical substrate at station 2 consists of flocculent clay or silt with gravel common only Sampling stations, locations and descriptions, Rosebud Creek, Montana. Table 1. | Description | E T6N U.S.G.S. gauging Station near I-90 | E T4N Polich ranch | E TIN Kluver ranch, 480 m
downstream of Cow Creek | E TlN Kluver ranch, 680 m
upstream of Cow Creek | E TIN W. McRae ranch | E T2S Bailey ranch, border of
N. Cheyenne Reservation | E T6S Near Kirby at Highway
314 culvert | |----------------------------------|---|-----------------------|--|--|----------------------|--|--| | Legal
Description | NE1/4 Sec 21 R42E | SW1/4 Sec 30 R43E T4N | NE1/4 Sec 5 R43E | SE1/4 Sec 5 R43E | NW1/4 Sec 34 R42E | SW1/4 Sec 8 R41E T2S | NW1/4 Sec 29 R39E T6S | | Kilometers from
Yellowston R. | 0.7 | - 55
- 4 | 29.7 | 30.0 | 36.8 | 4. | 85.8 | | Elevation
(meters) | 756 | 814 | 869 | 869 | 896 | 096 | 1195 | | Station | Section 10 | ~ | m | 4 | ເດ | φ | 7 | Figure 2. Rosebud Creek benthic invertebrate sampling stations. 16 က က 20 20 20 20.0 15.9 3.2 30,30,30,10,0 10,40,30,20,0 10,50,20,20,0 18,20,62 40,60,0,0,0 0,40,10,10,40 10,60,10,20,0 0,70,0,20,10 28,33,39 13,41,46 6,4,90 18,5,77 73,5,22 0,1,99 Vegetation Substrate^a | Station | garann | 63 | የ ጎ | W. | ហេ | v | |-----------------------|--------|-----------|------------|------|------|------| | Mean width (meters) | 7.5 | 5.0 | A . 2 | 3.6 | 7, 5 | 6.1 | | wean depth (meters) | | 0.7 | 0.6 | 0.7 | 8.0 | 0.6 | | alley gradient | | 2.38 | 2.39 | 2,39 | 2.74 | 4.80 | | (m/km to next site) | | | | | | | | tream gradient | | 1.09 | 0.99 | 0.99 | 5 | 1.60 | | (m/km to next site) | | | | | | | | ean turbidity | | رى
دى: | 4.9 | 4.7 | 4 | 4 | | (nephelometric units) | | | | • | | | | emperature, °C | | | | | | | | Mean Aug. max. | | | 22.0 | | 30,5 | | | Mean Aug. min. | | | 20.4 | | 7.4 | | | Mean Oct. max. | | | 3.7 | | | | | Mean Oct. min. | | | 200 | | | | | | | |) | | | | Table 2. Physical measurements of Rosebud Creek sampling locations in 1976. ^aComposition (percent) in the following sequence: rubble, gravel, sand, silt, clay $^{\mathrm{b}}\mathsf{Composition}$ (percent) in the following sequence: trees, shrubs, grass Table 11 (continued) | Table II (continued) | | | | *************************************** | | | | |---|-------------|-------------|-------------|---|-------------|-------------|------------------| | |] | 2 | 3 | 4 | 5 | 6 | 7 | | Trichoptera (continued) Limnephilidae Limnephilus sp. Onocosmoecus sp. Anabolia sp. | X
X | Χ | Χ | Χ | X
X | X
X
X | X
X
X | | Leptoceridae
Oecetis avara (Banks)
Triaenodes sp. (near tarda) | X
X | Χ | Χ | Χ | Χ | X
X | Χ | | Nectopsyche sp. (Leptocella) Brachycentridae | Χ | Χ | Χ | Χ | Χ | Χ | Χ | | Brachycentrus Sp. | X | Χ | Χ | Х | X | Χ | X | | Lepidoptera Pyralidae Cataclysta Sp. | χ | | | | | | | | Coleoptera Dytiscidae Liodessus affinis (Say) Hydrophilidae | Х | χ | | Χ | Χ | | Χ | | Helophorus SPP.
Dryopidae | | | ., | | 1.7 | v | 3/ | | Helichus striatus LeConte
Helichus suturalis LeConte | X | Χ | Χ | X | Χ | X
X | X | | Elmidae
Stenelmis oregonensis
Dubiraphia minima
Microcylloepus pusillus (LeConte)
Optioservus divergens (LeConte) | X
X
X | X
X
X | X
X
X | X
X | X
X
X | X
X
X | X
X
X
X | | Diptera Tipulidae Tipula Spp. Holorusia Sp. Ormosia Spp. Dicranota Spp. Limnophila (Eloeophila) Sp. Hexatoma (Eriocera) Sp. | X
X | X | Χ | X
X | X
X
X | X | X
X
X
X | Table 11 (continued) | | Voccentra | 2 | 3 | 4 | 5 | 6 | 7 | |--|-----------|--------|--------|--------|-------------|--------|-------------| | Diptera (continued) Psychodidae Pericoma Sp. A | | | | | | | X
X | | Pericoma sp. B Psychoda sp. Culicidae Chaoborus sp. | | | X | | | | | | Simuliidae Simulium spp. Chironomidae | X
X | Heleidae Palpomyia Spp. Dasyhelea Spp. Stratiomyidae | | | | | X
X
X | | X
X
X | | Tabanidae
Chrysops spp.
Tabanus sp. | | | Χ | | X | | X
X | | Dolichopodidae
Hydrophorus Sp. | | | | | Χ | | | | Empididae
sp. A
sp. B | Χ | X
X | X
X | X
X | X
X | X | X
X | | Turbellaria | | | Χ | Χ | Χ | Χ | | | Nematomorpha | Χ | | | Χ | | | | | Oligochaeta | X | Χ | Χ | χ | Χ | X | Χ | | Hirudinea
Glossiphoniidae | | Χ | | Χ | | | | | Amphipoda
Talitridae
<i>Hyalella azteca</i> (Saussure) | X | | Х | X | Χ | Χ | Χ | | Acari | Χ | | Χ | | Χ | Χ | Χ | Table 11 (continued) | s and the same of | | | | | | | | |---|----|----|----|--------|----|----|--------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Basommatophora | | | | | | | | | Physidae
Physa spp. | Χ | Χ | Χ | Χ | Χ | Х | Х | | Lymnaeidae | | Χ | | | χ | Х | | | Lymnaea sp. Ancylidae Ferrissia sp. Planorbidae Gyraulus sp. | | | | | ,, | ,, | Χ | | Heterodonta Sphaeriidae Sphaerium Sp. Pisidium Sp. | X | X | X | X
X | Χ | X | X
X | | Eulamellibranchia
Unionidae | Χ | Χ | Χ | Χ | Х | | | | Total taxa | 60 | 42 | 50
| 50 | 60 | 59 | 60 | 46 Number of occurrences^a and average number per occurrenceb for aquatic macroinvertebrates collected in introduced substrate samplers, Rosebud Creek, Montana, May 1976 to March 1977. Table 12. | 7(2) 13(5) 13(7) 1 | | Şennes | 2 | Sampl
3 | Sampling Stations | ons
5 | 9 | | |---|---|----------|--------------|-----------------|---|-------------------|-----------------------|-------------------------| | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | Ephemeroptera
Heptagenjidae | | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | Heptagenia elegantula (Eaton) | (6)[1 | 7(2) | 13(5) | 13(7) | 3(12) | 12(13) | <u>0</u> | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | Heptagenia sp. A | (M) | AND 488 | 2000 70000 | eus- 000s | Nam rives | erec case | -page upper | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | - 1000 mayor | 1 | 380 - 488
500 - 488 | ndry voto | | 988 (83) | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | <i>Baetidae</i> | ANY SILV | i
I | ~
-/
-« | l | |) | | | Ish) $1(4) = -\frac{3}{3}(1)$ $1(4) = -\frac{3}{3}(1)$ $1(1) = -\frac{3}{1}(1)$ $1(1) = -\frac{1}{1}(1)$ $1(1) = -\frac{1}{1}(1)$ $1(1) = -\frac{1}{1}(1)$ Eaton $13(46) = 15(54) = 15(138) = 15(114)$ $1(1) = -\frac{1}{1}(1)$ $2(1) = -\frac{1}{1}(1)$ $2(1) = -\frac{1}{1}(1)$ $2(1) = -\frac{1}{1}(1)$ $1(1) = 3(1) = 1(1)$ $1(1) = 3(1) = 1(1)$ $1(1) = 3(1) = 1(1)$ | Baetis sp. A | 6(24) | (S) (S) | 8(32) | (36) | 8(29) | 7(24) | hum g
hum g
hum g | | In the state of t | Baetis sp. B | Ĉ, | (9)
(6) |)
(4)
(5) | (C) (S) | | 00000 | <u></u> | | (1) 3(2) 3(1) 4(7) 1(1) 1(| Centroptilum Sp. | ~_
 | 100 | ~ (r | ∑ (C | (4)
(4)
(0) | 2
2
2
7
7 | 1 \(\(\) | | Lata McDunn. 13(46) 15(54) 15(138) 15(114) 1 tella (Eaton) 3(12) 1(1) 6(3) 5(4) Eaton 1(1) 1(1) 1 us Traver 12(17) 6(2) 13(28) 12(27) 1(1) 3(1) 1(1) 7(1) | rseudocloeon sp. | ~ r | 17)6 | | ~ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | (67)6 | 7170 | 2 | | Eaton 13(46) 15(54) 15(138) 15(114) 1 Eaton 1(1) 1(1) 1(1) 1(11) 12(27) 12(17) 6(2) 13(28) 12(27) 11(1) 3(1) 1(1) 7(1) | callibaetts sp. Toomishin sinon (Walsh) | | 400 em | APPE DES | 9 8 | ee ee | ways ozer | viii | | Lata McDunn. 13(46) 15(54) 15(138) 15(114) 1 tella (Eaton) 3(12) 1(1) 6(3) 5(4) Eaton 1(1) 1(1) 2(1) 1 2(1) | Leptophlebiidae | | | | | | | | | bhlebia gravastella (Eaton) 3(12) 1(1) 6(3) 5(4) rellidae erella inermis Eaton 1(1) ae s sp. ythidae rythodes minutus Traver 12(17) 6(2) 13(28) 12(27) dae us sp. A 1(1) 3(1) 1(1) 7(1) | ilata | 13(46) | 15(54) | 15(138) | 15(114) | 15(118) | 15(84) | (3) | | erella inermis Eaton 1(1) 1(1) s sp. y thidae rythodes minutus Traver 12(17) 6(2) 13(28) 12(27) dae us sp. A 1(1) 3(1) 1(1) 7(1) | pravastella | | | 6(3) | 3 | 3(13) | <u> </u> | 5 | | ae
s sp.
ythidae
rythodes minutus Traver 12(17) 6(2) 13(28) 12(27)
dae
us sp. A 1(1) 3(1) 1(1) 7(1) | රා | NAN mga | 990 Main | | 450 000 | | 1(2) | Steam +JAV | | s sp. ythidae rythodes minutus Traver 12(17) 6(2) 13(28) 12(27) dae us sp. A 1(1) 3(1) 1(1) 7(1) | Caenidae | • | | | | | | | | ythidae
rythodes minutus Traver 12(17) 6(2) 13(28) 12(27)
dae
us sp. A 1(1) 3(1) 1(1) 7(1) | Caenis sp. | 2 | 1000 0000 | 1400 ANN | outer today | 400 | 400. 000 | (S)
(S) | | dae
us sp. A 1(1) 3(1) 1(1) 7(1) | s minutus | 12(17) | (2)9 | 13(28) | 12(27) | 11(43) | 12(45) | 15(38) | | 3(1) 3(1) 7(1) | Odonata
Gomuhidae | | | | | | | | | | Comprise Sp. A | | 3(1) | | 7(11) | 7(2) | 6(3) | ()
 | | sp, (near severus) 1(1) 3(1) 2(1) | sp, (near | <u></u> | 485 EW | 3(1) | 2(0) | 4(2) | 10(2) | 006 | Table 12 (continued) | | gannas | 2 | Samp1 | Sampling Stations | ons
5 | တ | · · · · · · · · · · · · · · · · · · · | |---|------------------------------|----------|------------|-------------------|----------------------|------------------------------|---------------------------------------| | Odonata (continued)
Libellulidae
Sympetrum sp. | | | dige legel | des des | | een ton | likin mm | | Zygoptera Calopterygidae Calopterygidae Hetaerina americana (Fabricius) Coenagrionidae Amphagrion abbreviatum (Selys) Argia fumipennis-violacea (Hagen) Enallagma sp. | 5(3)
1(3)
6(2)
4(3) | 2(2) | 1(2) | 1(1) | 2(1) | 7(7)
4(1)
3(1)
4(5) | 5(2) | | Plecoptera
Nemouridae
Brachyptera sp. (prob. fosketti)
Perlodidae
Isoperla patricia Frison | \$ 65
60
60 | 3(2) | 3(2) | 4(2) | | 4(3) | 1 (2)0 | | Hemiptera
Corixidae
Palmacorixa gilleti Abbott
Trichocorixa sp.
Naucoridae
Ambrysus mormon Montandon | 2(1) | 10(12) | 9(7) | 1(1) | 2(4)
1(1)
9(9) | 7(9) | 7(1) | | Megaloptera Sialidae $Sialis$ sp. | £ | \$
\$ | 98
98 | 8 8 | \$
} | <u> </u> | 2() | Table 12 (continued) | | granisa | 2 | Sampli
3 | Sampling Stations | ons
5 | Q | ~ | |---
--|--|-------------|-------------------|---|--|--| | Trichoptera
Psychomyjidae | Wilder manageoggetter-possessation in the state of st | vergijanja, verzi de | | | ritara maya maddinin folkinin kabalanda da karaka d | eemmaadda.ddu — Jahlillia.ddd Leddardd | The second of th | | Polycentropus cinereus ? | 200 | ž
i | selet mass | 400 AAA | 80
60 | | <u>()</u> | | nyurupsychiude
Hudropsyche bronta Ross | 13(136) | (2) | 9(10) | 11(4) | 15(14) | ()/ | 13(5) | | Hudropsuche Sp. A | 9(20) | (6)0 | 10(3) | 13(18) | 13(26) | (E)
(B) | Second
American
Second | | Hydropsyche Sp. B | (155) | 14(123) | 12(52) | 13(43) | 15(125) | 15(37) | 26.02 | | Hydropsyche sp. C | ([]) | SHARE MAKES | egge voor | 0000 0000 | neer wan | wor stab | 900- 1000 | | Cheumatopsyche Spp. | 13(234) | 15(196) | 15(62) | 15(177) | 15(609) | 15(390) | 5(193) | | Hydroptilidae | | | | | | | | | Hydroptila sp. A | 4(24) | 3(3) | 7(3) | 4 (6) | 5(5) | 0(17) | 14(58) | | Hydroptila sp. B | ه
(ئ | 624 Sept | 988 | | | 2(18) | 1 | | Mayatrichia Sp. | - Junes June | | 3(2) | | 600 1000 | \tilde{z} | | | Ithytrichia sp. | 7(13) | 3(4) | 6(3) | 6(4) | 5(4) | 3(5) | 8 | | Phryganeidae | | | | , | , | | • | | Ptilostomis Sp. | (3) | 400 400 | 98 see | 2(1) | _ | -4400 ABBs | <u></u> | | L'immephilidae | , | | • | | | | | | Limmephilus Sp. | <u> </u> | 2(2) | (4) | Agra dos | (<u>6</u>) | <u>(3)</u> | (V) | | Onocosmoecus Sp. | | 465 DOA | site you | perma
perma | 3(5) | 2(2) | (Q) | | Anabolia Sp. | DA NO | ede Hib | ease sale | Men 1000 | ent- mo | 2(2) | 5 | | Leptoceridae | | | , | | | , | , | | Oecetis avara (Banks) | 9(14) | 8(4) | 10(5) | 8(5) | (9)6 | 3(3) | <u></u> | | Triaenodes Sp. (near tarda) | 2 | eens voon | sher nees | dan tan | 1 | (4)
(4) | 4000-1600 | | Nectopsyche Sp. (Leptocella) | 8(8) | | 2(2) | 2(2) | | 9(12) | 2(2) | | Brachycentridae
Brachycentrus Sp. | 11 (28) | 12(24) | (2111) | 6(237) | 6(130) | (62)9 | 14(22) | Table 12 (continued) | mile vase | |---| | h | | 2(2) | | 8(29)
11(11)
13(39) | | 80 00 00 mg | | -0 | | 950 950 100 100 100 100 100 100 100 100 100 1 | | orn max. | | 10(217)
13(165) | Table 12 (continued) | | gavoca | 2 | Samp. | Sampling Stations | ions
5 | 9 | <i>*</i> ~ | |---|--
--|--|--|----------------|--
--| | Diptera (continued) | menting states the character of the medical states and the control of the control of the character ch | de Novidelle Markhamide envelope envelo | more of the adjournal o | A company of the comp | | representation and the second th | Accommon description of the contraction cont | | Heleldae
<i>Palpomyia</i> Spp. | 2 | 2(3) | 3(2) | 3(1) | 6(2) | (2) | 5(4) | | Dasyhelea spp. | LANGE 4000 | 800 600 | TURN OTT | 100 020 | | cono eque | (44) | | Stratiomyidae | white rests | ants, same | stein over | 9300 4000 | _ | eues state | horas
horas | | Tabanidae
<i>Chrysops</i> Spp. | NUTH JETTS | | _ | 3004 10004 | BBM 4466 | vasor pile | ERMI ADDA | | Dolichopodidae $\it Hydrophorus$ Sp. | With 1884 | 200 | ONE OVER | 400. | gama
gama | 999 1009 | Alle dels | | Empididae
sp. A
sp. B | | 6(2)
1(6) | 8(5)
2(1) | <u>(33</u> | 2(8) | 6(3)
3(2) | 8
4
5
5 | | Turbellaria | NAN MORT | 95 gg | 2(4) | 5(4) | (61)9 | 3(6) | * | | Nematomorpha | 2 | 1006 AMERICAN | Alon wan | | Miles American | *sex 4004 | voes may | | Oligochaeta | 10(17) | 8(5) | 9 | 12(8) | (() | 14(20) | 13(31) | | Hirudinea
Glossiphoniidae | 3
8 | P | delli dobt | 3 | 3 | den ekki | ope oe | | Malacostraca
Amphipoda
Talitridae | (6) | | (4)(| (0)0 | (1)0 | (| () | | hyavetta akteca (saussule) | (2)0 | 4000 9400 | (4)
(4) | 7(3) | | 5(4) | ~
~ | | Acari | aggs, aggs | mage style | () | ddes wors | 1(2) | 2(1) | 2(1) | 50 Table 12 (continued) | | | | Samp | ing Stati | ons | | | | |---|---|--|--|--|---|--|---|------| | | ş <u>-</u> | 2 | m | 3 4 5 | 2 | ဖ | _ | | | Basonnatophora
physidae | | | | | | | | | | Physa Spp. | 8(4) | 12(21) 4(3) | 4(3) | (| () | 4(2) | 8(3) | | | Lymnaea sp. | 900 3000 | | Offin Appa | Mm 6994 | <u></u> | quin. | days nave | | | Ferrissia sp. | 8 | SEP AND | too eye | 2996 - COPA | iii
se | 1000 mm | 2(3) | | | Heterodonta
Sphaeriidae
<i>Sphaerium</i> spp. | Society | 1(1) 2(1) 3(2) | 3(2) | 7(7) | jues jues | 2(2) 1(3) | 0 | | | adash indicates absence from samples | Forestittist Politonum (NK - Folithers or - Ballet (1996) (SA | III) () () () () (iii) II) (iii) III) (iii) (iii | wiferen stationed the many protection and protection of the stationary statio | mater utilities de permittes commentates en de considera de terrando se se manda se se manda se se manda se se | allis V. Nicoanth Administry - Admin (AAA) - migror Frienmand (Aa | Personal I kalima dal palabatiko persodiliko persodiliko dakuma dalabataka | *************************************** | ا (ر | ^bin parentheses Number of occurrences^a and average number per occurrence^b for aquatic macroinvertebrates collected in Ekman dredge samples, Rosebud Creek, Montana, March 1976 to October 1976. Table 13. | | | 2 | Samp 3 | Sampling Stations | ions | 9 | kon | |---
--|-------------|----------|-------------------|--|--------------|---| | Ephemeroptera
Heptageniidae
Heptagenia elecantula (Faton) | Que 1996 | | egg: 480 | 1(2) | The state of s | 100 mgs | MAA - 67% | | Bactida ch D | | | | | | | | | Saetts Sp. B Centroptilum Sp. | Team 9000 | | 2000 AVW | <u> </u> | 000 ENE -100 | ese (()) | seem sale | | Choroterpes albiannulata McDunn.
Caenidae | erra alah | \$ | 2(6) | 3(2) | 2(2) | 2 | | | Caenis Sp. | 9900 4000 | 10 | A89 e88 | 9 | \$
8 | 200 1007 | 2(2) | | Tricorythodes minutus Traver | , | | Ada was | 3(8) | (9)9 | 2(2) | ritma vece | | Odonata
Gomphidae
Gomphus Sp. A
Ophiogomphus Sp. (near severus) | ~~ | 2(1) | 9 | 3(1) | 1(2) | 7- | B \$ 20 at | | Zygoptera
Coenagrionidae
Argia fumipennis-violacea (Hagen)
Enallagma Sp. | WOY AND SECTION AN | 1(1) | 98 49 64 | A 8 | \$ \$
\$ \$ | # #
| 10 | | Hemiptera
Corixidae
Palmacorixa gilleti Abbott
Trichocorixa Spp. | 1(1) | 20 40 60 60 | | 1(1) | 8 8
9 2 | 6 \$
3 \$ | | 52 Table 13 (continued) | | AND STREET OF | With the state of | , | | And the second s | Mayorian herita and Assistanting and an analysis of the second and a s | Anderson (Anderson (Anders | |--|--|---|--|--
--|--|--| | | genera | 2 | Samp. | Sampling Stations 3 | ns
S | 9 | 7 | | Megaloptera
Sialidae
Stalis sp. | 660 gg. | AND SEE | de d | and the state of t | | to sea | 2 | | Trichoptera
Psychomyiidae
Polycentropus cinereus ?
Hydronsychiidae | p | i
i | 1
8 | 000
90 | !
! | 8
8 | 88
88 | | Hydropsyche bronta Ross | <u></u> | 202 027 | 9991 646 | one with | | 83 | 500x 500A | | Hydropsyche sp. A
Hydropsyche sp. B | 5 - 2 | 3(1) | 100 ANO | (C)(S)(S)(S)(S)(S)(S)(S)(S)(S)(S)(S)(S)(S) | 2(<u>-</u>)
5(2) | \$ | 2(5) | | Cheumatopsyche spp. | 2(3) | 5(2) | 220 420 | 4(2) | 7(10) | 2(12) | 2(2) | | Hydroptila sp. A Limnephilidae | 1(2) | eler Son | district 4400 | enen (stor) | 160h - 84% | | VIDE MAN | | Linnephilus sp. | opp age | | 2440 0247 | ASS DAY | (4) | genes
Sema | 2(1) | | Decetis avara (Banks) Nectopsyche (Leptocella) sp. | | | 200 4000
200 660 | \$ \$ \$ | 3(4) | state (Asp
doos VED) | Anne asse | | Brachycentridae
Brachycentrus Sp. | Story open | 86 on | 2(3) | 3(3) | 4(2) | | (8) | | Coleoptera
Elmidae
Stenelmis oregonensis
Dubiraphia minima
Microcylleopus pusillus (LeConte) | 1(1)
8(21)
4(2) | 2(2)
6(12)
3(1) | 1(1)
8(15)
2(2) | 3(3)
7(21)
3(1) | 5(3)
8(13)
3(2) | 3(1)
7(2)
1(3) | 7(7) | 53 Table 13 (continued) | | ganne | 2 | Samp1 | Sampling Stations
3 4 | ons
5 | 9 | - | |---------------------------------------|--
--|--|---|---|--|---------------------------------------| | Diptera
Tipulidae | Annumentering de després de production de la constitución consti | opi-menental menental de la company co | VVII Martin program grand de de describir de la comunidad de la comunidad de la comunidad de la comunidad de l | book for make was deliverable was served deleter han and distriction. | martifarmidassavillimotelevanii raasilaimidemuojassavillimotelevani | - Andrewski Andrewski (Martin and Martin | | | Ormosia spp. | erms wave | 8 | and other | | 994 499 | 1 | 4 | | Dicranota spp. | ous and | 3(3) | 3
8 | 1(3) | 4(3) | 1(2) | nn- 200 | | Psychodidae | | : | 2mm
2mm
2mm | | | • | | | Camil and | ONC. NO. | Mile and | | -000 eas | WI 200 | \$
1 | quin vins | | Simuliude
Simulium Spp. | 2(4) | 3(2) | 1(7) | <u>(2)</u> | 4(2) | , | Seman
Seman
Seman
Seman | | Chironomidae | 8(48) | 8(24) | 8(61) | 8(42) | 8(132) | 8(43) | 7(134) | | Heleidae
Palnomula son | 5(3) | 4(2) | 7(10) | A(An) | 6(4) | 2(23) | (1) (| | Tahanidae | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | \ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | \
-
- | | / h) J | | Chrysops Spp. | tolo see. | 1 | | 2017 0000 | (1) | area app | anno anno | | Empididae | | | | | | | | | sp. B | Aggi aya | 8 | 400 ANN | <u></u> | *** | Wh 000 | Many UNIV | | Turbellaria | 9981 8004 | 33
83 | elder virm | egge dan | 2(2) | form
Sum | 99
99 | | 01igochaeta | 8(26) | 7(9) | 8(18) | 8(16) | 8(6) | 7(4) | 7(40) | | Hirudinea
Glossiphoniidae | 460 000 | **
** | ************************************** | granni
granni | # | 80 05 | e e e e e e e e e e e e e e e e e e e | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | | | Amphipoda | | | | | | | | | Talitridae | 1 | 1 | ! | 000 | | | | | - | none soop | umo com | dên vep | (7)7 | de
Sir | 9 | ster rook | | Basommatophora
physida | | | | | | | | | rnys naae
Physa spp. | | 8 | 88
38 | 2(2) | #
8 | 8 | th: 700 | 54 Table 13 (continued) | | | | Samp | Sampling Stations | ions | | | |--------------------------------|--|--|--|--|--|--
--| | | _{fure} | 2 | ო | , 🔻 | വ | 9 | ~ | | Heterodonta | eraminación (n. s. | mandelijken militarrende kantende mendelen de dekerrende mendelen en | n vijija mar da jamana manda marija ka | Affiliare enthant and a second a | Adjegovernosternosternosternosternosternosternosternosternosternosternosternosternosternosternosternosternoste | arrenne amende de de des des des des des des des des | might of the first man beautiful statement of the first | | Sphaeriidae | | | | | | | | | Sphaerium sp. | 100 | 2(2) | 1(2) | 2(11) | 3 | 4944 4394 | (| | Pisidium sp. | 20 20 | 3(2) | 3(2) | 2(2) | ¥ | 3 | | | Eulamellibranchia
Unionidae | | \$
1 | 18 99
99 | B
I | The Control of Co | 8 | one de- | adash indicates absence from samples bin parentheses Number of occurrences^a and average number per occurrence^b for aquatic macroinvertebrates collected in modified Hess samples, Rosebud Creek, Montana, March 1976 to March 1977. Table 14. | | Sommer Source | Samp
3 | Sampling Stations
5 | 9
9 | | |--|--|--|--
--|------------------| | Ephemeroptera
Ephemeridae | and the second s | Quantificación milli accididado por medicación de la composição composi de la composição de la composição de la composição de la composi | of 1866 profiles with the same of | Andrew Market and Marke | | | Ephoron album (Say) | 1 | 2(2) | - | • | | | neptagen naae
Heptagenia eleganula (Eaton)
Raotidae | 1(4) | | 1993 1999 | 3(1) | 3(3) | | Baetis Sp. A | 2(42) | 2(5) | 2(3) | 2(11) | III 599 | | Baetis sp. B | 6(8) | <u>(1)</u> | 5(7) | 12(39) | 12(35) | | Pseudocloeon sp. | 3(8) | 2(2) | 3(1) | 4(13) | ferrer
ferrer | | Leptophlebildae | , | , | • | , | | | Choroterpes albiannulata McDunn. | 11(42) | 5(270) | 11(25) | 12(45) | 9200 - 48AA | | Leptophlebia gravastella (Eaton) | 2; | - | A 9 | 2(4) | ander elaba | | <i>Traverella albertana</i> (FicDunnough)
Caenidae | | *662 420 | 600. 200 | i
i | 0000 0000 | | Caenis sp.
Tricorythidae | 3 | 33 | 3 | ;
1 | <u>(E)</u> | | Tricorythodes minutus Traver | 7(6) | 3(6) | 4(3) | 11(28) | 10(21) | | Odonata
Gomphidae
<i>Ophiogomphus</i> sp. (near severus) | 2 | | B
H | 7(1) | 5(2) | | Zvdobtera | • | | | | | | Calopterygidae
Hetaerina americana (Fabricius) | as un | - Can | 994 6684 | (1) | coa es | | Coenagrionidae | | | | | | | Enallagma sp. | B
| 3 | i
L | 3 1 | 2 | Table 14 (continued) | | Evene | Samp 3 | Sampling Stations
5 | ons
6 | | |--|----------------------|--------------|------------------------|------------------------|----------| | Plecoptera Nemouridae Nemoura Sp. Russhurton en (proh fostotti) | 1(2) | 2(1) | 1 U S | 3(3) | () | | Capria Sp. | , my , m | - 1 | ma vim | | | | reriodidae
Isopenla patricia Frison | #
& | A
E | 8
8 | 5(1) | 8(4) | | Hemiptera
Corixidae
Palmacorixa gilleti Abbott | B 8 | f
1 | u,
8 | 1(1) | \$
8 | | Naucoridae
Ambrysus mormon Montandon | 2(1) | 2(2) | 2(4) | 3(3) | equ. ean | | Megaloptera
Sialidae
Sialis sp. | 1 1 | 3
3 | g
8 | ST - OF | 1(3) | | Trichoptera
Hydropsychidae
Hydropsyche bronta Ross | (17)21 | 4(3) | 4(4) | 6(5) | 10(3) | | Hydropsyche Sp. A Hydropsyche Sp. B | 3(10) | 2(2)
3(8) | 2 <u>(1)</u> | 3(2)
12(36) | 12(162) | | Hydropsyche sp. C
Cheumatopsyche spp. | 2(6)
12(84) | 6(25) | 10(34) | 12(149) | 12(231) | | Hydroptilidae
Hydroptila Sp. A
Hydroptila Sp. B
Mayatrichia Sp. | 6(4)
2(8)
2(1) | 3(2) | | 9(24)
3(1)
1(15) | 11(32) | Table 14 (continued) | | generate | Samp
3 | Sampling Stations
5 | ons
6 | 7 | |--|---|--|---|--|--| | Trichoptera (continued) | nie dos spektyk kom wyżyskiej spikuskiej. | Amerika 1970 ya 1970 ya mata a ma | ijo — 443594 ili norskija — dominija — o sakoj po — sakoj | American de la Adriante Adrian | | | Linnephilus sp. | 8 | ACC - 1251 | | 1(1) | B
9 | | Onocosmoecus sp. | www sour | 1 | 6 | 966 ASS | 1(2) | | Secetis avara (Banks) | 5(2) | 2(1) | 2(4) | 4(6) | 1(2) | | Nectopsyche Sp. (Leptocella) | 1 1 | | - 1 | 2 | 100 MO 10 | | Brachycentrus Sp. | 4(30) | 759 I | 4(7) | 3(8) | 7(4) | | Lepidoptera
Pyralidae
Cataclysta Sp. | 5(4) | 8 8 | \$
\$ | 98
98 | 1
2 | | Coleoptera
Dryopidae | | | | | | | Helichus striatus LeConte
Elmidae | 2 | 1 | Logic record | ł | <u></u> | | Stenelmis oregonensis
Dubiraphia minima
Microcylloepus pusillus (LeConte)
Optioservus divergens (LeConte) | 8(15)
8(3)
11(64) | 5(5)
2(3)
3(5) |
9(9)
3(4)
4(13) | 12(33)
10(4)
8(31)
4(3) | 8(2)
10(4)
12(8)
12(14) | | Diptera
Tipulidae
Tipula (Yamatotipula) spp.
Holorusia Sp. | \$ \$
8 \$ | 8 8
8 8 | 1(2) | 1(1) | 4(4) | | Ormosia spp.
Dicranota spp.
Limmophila (Eloeophila) sp. | 5(4) | 4(4) | 7(7) | 7(6) | 3(3)
11(4)
2(2) | Table 14 (continued) | | g | Samp1 | Sampling Stations | ons
6 | 7 | |--|--|-----------------|---|--------------------|-----------------| | Diptera (continued) Culicidae Chaoborus Sp. | and the state of t | 1(1) | Liber-million, where the construction colors associated managements and managements and managements are set of the colors and | | \$ 80 | | Simuliidae
Simulium spp.
Chironomidae | 12(51) | 4(225)
5(66) | 11(63) | 12(132)
12(253) | 8(6)
12(108) | | Heleidae
<i>Palpomyia</i> spp. | 4(2) | | 7(2) | 8(13) | 6(4) | | Tabanidae
<i>Chrysops</i> spp.
<i>Tabanus</i> sp. | \$ 8
8 \$ | | 90 (1)
B B | eta ego | 5(1) | | Empididae
sp. A
sp. B | 3(1) | 3(2) | 2(4)
1(4) | 5(9)
2(2) | 7(2)
3(2) | | Turbellaria | ĝ.
Ĝ | 2(4) | 3(4) | (9)9 | oppe data | | Nematomorpha | <u></u> | - 1236; | !
1 | 1 | 1934 1984 | | Oligochaeta | 11(35) | 4(6) | 6(16) | 10(13) | 12(26) | | Amphipoda
Talitridae
<i>Hyalella azteca</i> (Saussure) | 9 | 1 | : | 1(1) | 2(1) | | Acani | · · · · · · · · · · · · · · · · · · · | egy | 225 989 | 2(2) | 2(1) | | Basommatophora Physidae $Phys\alpha$ Spp. | \$
\$ | 500 · 106 | 1 8 | ! | 2(1) | Table 14 (continued) | | | Sampl | ing Stati | ons | | |-----------------------------------|--|--|--
---|---| | | guncari | | | 9 | len. | | Basonmatophora (continued) | And in the second secon | nonen nonbrio VIII VIII (1876 tek) tunnakkunnanni i farrakin mankt | A CONTRACTOR OF THE PROPERTY O | ektrise grande var gr | www.common.com/com/com/com/com/com/com/com/com/com/ | | Ancylldae
<i>Fermissiα</i> Sp. | \$ \$ | vern (894) | an site | año your | 2 | | Heterodonta | | | | | | | Sphaeriidae | (0) | 300 | : | kan
samu
kan | | | Pisidium Sp. | (2)0 | | 000-000
000-000 | |) <u>(</u> () | | | | | | | | adash indicates absence from samples ^bin parentheses Figure 9. Average number of selected taxa per introduced substrate sample, Rosebud Creek, Montana, May 1976 to March 1977. Figure 9. continued: sp., Ambrysus mormon, Simulium spp., and Sphaerium spp., appeared to be most abundant in the mid-Rosebud and did not increase in numbers progressively upstream. Hydropsyche sp. A, Cheumatopsyche spp., and Pseudocloeon sp., common in Rosebud Creek, were most abundant at station 5. Restricted distribution patterns were evident in less common taxa (Table 11). Optioservus divergens was common only at station 7 and absent from stations 1 through 4. Ephoron album was collected rarely and only at stations 3 and 5. Caenis spp. was common at station 7, rare at station 1, and absent from intervening stations. Traverella albertana was collected only once at station 1 although it was found to be abundant in the Yellowstone River in this vicinity (Newell 1976). Sialis sp. was collected in silted substratum at stations 6 and 7 but absent from stations 1 through 5. Certain Tipulidae; e.g., Tipula spp., Holorusia sp., and Limnophila sp., were collected only at stations 5,6, and 7. Pericoma spp. was collected only at station 7; however, this genus is abundant further upstream in Rosebud Creek. Plecoptera were rare; however, nymphs of a winter stonefly, Brachyptera spp., were present at stations 1 through 6 possibly corresponding to adult Brachyptera fosketti collected in March, 1976. Isoperla patricia was present in greatest numbers at station 7 and was absent from stations 1, 2, and 4. Certain taxa were collected only from the unique habitat present at station 1; e.g., Isonychia sicca, Hydropsyche sp. C, Cataclysta sp., and Sympetrum sp. A temporal pattern of emergence appeared to be present for certain taxa. Population cycles for *Hydropsyche* sp. B and *Dubiraphia* minima reached numerical peaks during different months depending on the station (altitude) (Figures 10 and 11). In contrast, numbers of *Choroterpes albiannulata* appeared to peak bimodally and simultaneously at all stations (Figure 12). ### Diversity and Redundancy A total of 92 taxa were collected in Rosebud Creek. Stations 1, 5, 6, and 7 had similar numbers of species although the composition varied. Fewer taxa were found at stations 2, 3, and 4 (Figure 13). Average species diversity and redundancy per sample is presented in Table 15. ## Introduced Substrate Samples The average number of taxa per sampler (Table 5) is highest at stations 5, 6, and 7 in concordance with trends for average numbers and biomass. # Ekman Dredge Samples The average number of taxa in pools was highest at stations 4 and 5 and lowest at stations 6 and 7, a condition contradictory to Figure 10. Seasonal variations in mean total numbers of Hydropsyche sp. B per introduced substrate sample at stations 1, 5, and 7, Rosebud Creek, Montana, May 1976 to November 1976. Figure 11. Seasonal variations in mean total numbers of Dubiraphia minima per introduced substrate sample at stations 1, 5, and 7, Rosebud Creek, Montana, May 1976 to November 1976. Figure 12. Seasonal variations in mean total numbers of Choroterpes albiannulata per introduced substrate sample at stations 1, 5, and 6, Rosebud Creek, Montana, May 1976 to November 1976. Total number of taxa per station and number of taxa collected by each of three sampling methods from Rosebud Creek, Montana, March 1976 to March 1977. Figure 13. Table 15. Mean macroinvertebrate diversity and redundancy per sample, Rosebud Creek, Montana, March 1976 to March 1977. | Station | Shannon's
Index | Margalef
Index | Simpson
Index | Redundancy | |---|--|--|--|--| | Introduced
Substrates
2 9 9 5 5 2 2 | 2.89
2.20
2.30
2.42
2.40
2.61
2.55 | 2.95
2.37
2.70
2.72
2.95
3.40
3.22 | 0.21
0.36
0.32
0.31
0.33
0.30
0.25 | 0.36
0.48
0.47
0.46
0.49
0.46
0.46 | | Ekman dredge | 1.66
1.81
1.73
2.11
1.92
1.30
1.11 | 1.28
1.64
1.11
1.85
2.05
1.25
0.87 | 0.42
0.38
0.37
0.31
0.41
0.53
0.58 | 0.47
0.55
0.36
0.42
0.49
0.66
0.58 | | Modified Hess | 2.48
1.90
1.99
2.82
2.43 | 2.36
2.26
1.91
2.79
2.84 | 0.28
0.38
0.39
0.21
0.26 | 0.41
0.57
0.48
0.35
0.44 | results from introduced substrate and modified Hess samples. Station 3 was also low for average number of taxa per sample. # Modified Hess Samples Average number of taxa per sample was highest at stations 1, 6, and 7 (Table 5). Lowest numbers of taxa were found at station 5; station 3 was also low in comparison to stations 6 and 7. #### DISCUSSION Basic information concerning the composition of the macroinver-tebrate community of Rosebud Creek in terms of distribution, diversity, and abundance was gathered during this study. Longitudinal variations in the benthic macroinvertebrate fauna are, at this time, attributable to influences from the intrinsic physical-chemical nature of Rosebud Creek and to impacts from domestic and agricultural practices. Variations in the benthis community among sampling stations are not due to effluents from coal mining or combustion. ### Water Chemistry Concentrations of selected metals in Rosebud Creek (Table 4) are generally below criterion levels recommended by the U.S. Environmental Protection Agency (1976). Average copper and zinc concentrations are highest at stations 3 and 4 but probably do not present a threat to the benthic fauna. Present levels are far less than the TL_{50} values (14 day) presented by Nehring (1976) for Pteronarcys californica or Ephemerella grandis or the 48-hr $TL_{\rm m}$ determined for copper on Ephemerella subvaria (Warnick and Bell 1969). Average total mercury was generally low but sporadic influxes occurred which exceeded the criterion concentration of $0.05\,\mu g/l$ total mercury recommended by the Environmental Protection Agency (1976). Aquatic insects vary widely in their sensitivities to mercury but present concentrations in Rosebud Creek (Table 4) are less than the 2.0 mg/l and 33.5 mg/l toxic concentrations (96-hr TL_m) of mercury (HgCl₂) for *Ephemerella subvaria* and *Acroneuria lycorias* given by Warnick and Bell (1969). Although 96 hour tests are not representative of stream conditions, present mercury concentrations will probably have no apparent influence on the macroinvertebrate fauna at this time. ### Physical Conditions Physical conditions of Rosebud Creek are typical of eastern Montana transition prairie streams; i.e., originating in the mountains then flowing onto the plains. Notable conditions include extreme turbidity, high suspended load, and warm water temperatures all of which increase progressively downstream. These factors, and indirect effects from low stream gradient, influence the abundance and distribution of the benthic macroinvertebrate fauna. #### Turbidity Rosebud Creek is extremely turbid even during low flows, particularly at stations 1 and 2 (Table 13). Turbidity results, in a traditional sense, from suspended particles or dissolved inorganic or organic substances. Measured by the nephelometric method turbidity is a gross reference to non-filterable colloidal or dissolved substances; however, high turbidity, by any sense, causes a decrease in euphotic zone depth due to light extinction and a consequential reduction in primary production (Bartsch 1959). Production from photosynthesis is exceeded by respiration in most temperate streams; hence, allochthanous material is an important source of energy (Boling et al. 1975). The turbid state of Rosebud Creek may result in allochthanous detritus becoming more significant as an energy source. It is conceivable that the benthic community may be composed of organisms utilizing primarily detrital food sources. Many benthic insects are opportunists using existing food supplies (Cummins et al. 1966). For example, Hydropsychidae and Simuliidae, both common in Rosebud Creek, are omnivorous collectors filtering fine particles from the water column (Ross 1944). Leptophlebiidae, the dominant mayfly family encountered, are also omnivores and detritivores (Berner 1959) and the larvae and adults of Elmidae ingest decaying wood and encrusting algae (Brown 1972). ## Temperature Extreme summer water temperatures occur in Rosebud Creek and influence the distribution of aquatic macroinvertebrates. Dodds and Hisaw (1925b) concluded temperature to be the main climatic cause for altitudinal zonation of aquatic organisms. Altitudinal distribution of Plecoptera is due to the maximum water temperature the nymphs can tolerate (Knight and Gaufin 1966). Of four taxa of Plecoptera collected from Rosebud Creek, two were collected only at station 7 and <code>Isoperla patricia</code> was common only at stations 6 and 7. This distribution is probably due to cooler summer water temperatures near the headwaters. Brachyptera sp., collected at stations 1 through 6, undergoes rapid development during fall
and winter and emerges during late winter or early spring. Naiads of Brachyptera undergo summer diapause to escape warm water temperatures at that time (Harper and Hynes 1970). In addition, water temperature is a factor in timing the emergence of aquatic insects (Nebeker 1971) and may cause the apparent temporal patterns of emergence in Hydropsyche sp. B and Dubiraphia minima (Figures 10 and 11). # Substrate, Current Velocity, and Gradient A complex interaction among stream gradient, discharge, suspended load, and current velocity exists which influences the quality of the benthic habitat. The longitudinal profile or gradient of most streams is typically concave, decreasing downstream (Mackin 1948) and is usually accompanied by a downstream reduction in substrate size (Leopold and Maddock 1953). Headwaters typically have boulder or gravel substrates and steep slopes; downstream the size of bed material is smaller and sand may be common. Near the mouth silt or clay may predominate. This generalized description of stream substrate applies well to conditions found in Rosebud Creek. Near the headwaters gravel and cobble substrates are common; sand and gravel bed material is more abundant downstream as the slope decreases. At station 2, long, deep reaches with flocculent clay or silt bottoms are prevalent. At station 1 the slope increases as Rosebud Creek approaches the Yellowstone River and there is a corresponding increase in pool-riffle periodicity with rubble and boulder substratum in the riffles. Riffles are uncommon at stations 2, 3, and 4 due to the low stream gradient. Two consequences of reduced gradient include diminished overall current velocity (Reid 1961) and lowered carrying capacity which results in deposition of part of the suspended load (Morisawa 1968). The ultimate factor influencing sediment transport relates to the supplied load; i.e., input from erosion. If supplied load exceeds competence or capacity then deposition or change in stream morphology will occur. In Rosebud Creek the increasing sediment load downstream coupled with low gradient (stations 2 through 5) results in deposition of sediments on the substratum. Substrate conditions, i.e., size and degree of sedimentation, have been termed the most important single factor influencing macro-invertebrate habitat quality (Pennak 1971). Large substrates such as rubble and cobble support larger invertebrate populations than sand and gravel (Pennak and Van Gerpen 1947). Riffles composed of stable substrates are the most productive type of bottom in streams (Patrick 1949). Consequently, a longitudinal decrease in substrate size and frequency of riffles as occurs in Rosebud Creek will result in lower macroinvertebrate production and standing crop downstream. Deposition of inorganic sediment can turn otherwise suitable substrate into poor macroinvertebrate habitat (Cordone and Kelley 1961). Stable substrates are covered and, more important, interstitial spaces in the substrate where much of the secondary production occurs are filled. Many aquatic organisms seek refuge from swift current and the abrasive effect of bed load by inhabiting spaces between or under rocks. Further, much of the secondary production in streams occurs deep within the substratum. Coleman and Hynes (1970) found, in Canada, that 83 percent of the benthic community lived below 5 cm in the substrate. Poole and Stewart (1976) reported that 33.6 percent of the total number of organisms were deeper than 10 cm in the bed of a Texas river. It is evident that occlusion of interstitial spaces with inorganic sediment will eliminate habitat and decrease diversity and secondary production. Conversely, deposition of organic sediments at slow current velocities may increase benthic production (Ruttner 1952). Also, at slow current speeds gravel and sand substrates become more stable and create an enriched environment suitable for many invertebrates. In Rosebud Creek, the predominant long reaches with slow current velocities ranging from approximately 0. to 0.6 m/sec support productive bottom faunas, e.g., Oligochaeta and Chironomidae, dependent on allochthanous detritus. Sedimentation and a decrease in overall substrate size probably results in lower benthic diversity and population numbers at stations 2, 3, and 4 due to occlusion of interstitial spaces and decrease in habitat variety. Lower diversities, in comparison to other sampling sites, were found at stations 2, 3, and 4 with introduced substrate samplers, at stations 3 and 5 with modified Water's round samplers, and at station 3 using an Ekman dredge. Introduced substrates showed low numbers at stations 2, 3, and 4 which, although variables of substrate and current are accounted for, may be due to low populations of benthic macroinvertebrates in these sections of Rosebud Creek. Substrate conditions at the point of sampling influence results from modified Hess and Ekman dredge samplers. The infrequence of riffles in Rosebud Creek at many stations precludes a choice of sampling location. For example, the existing riffle at station 5 consists of unstable gravel which may be the cause for low standing crop, numbers, and diversity from modified Hess samples taken at this station. Conversely, introduced substrates showed station 5 to have a high population and diversity relative to other sampling sites. Low numbers, standing crop, and diversity encountered in Ekman dredge samples can likewise be attributed to the influence of sand substratum common in pools at station 6. Sand supports notoriously small populations of benthic invertebrates due to its unstable, grinding nature and lack of available food. ### Current Velocity Many stream dwelling aquatic organisms are morphologically or behaviorally adapted to select habitats on the basis of current velocity. In streams, rapid flowing portions are usually more productive in terms of benthic invertebrates than lentic stretches with the same substrate. Long, slow stretches in Rosebud Creek may reduce numbers or eliminate various species. For example, Hydropsychidae, encountered in lower numbers at stations 2, 3, and 4, are generally found in rapid portions of streams and depend on current for proper functioning of their nets (Ross 1944). Elmidae, known to inhabit rapidly flowing portions of streams (Brown 1972), were found in lower numbers at stations 2, 3, and 4. Choroterpes albiannulata and Ambrysus mormon, both abundant at stations 2, 3, and 4, are tolerant of slow flowing situations (Edmunds et al. 1976, Roemhild 1976). Current velocity may influence the distribution of these and other taxa (Figures 9 and 10) but probably has a more profound effect by influencing substration composition. The tendency for various taxa to be low in abundance at stations 2, 3, and 4 is influenced by any one or a combination of the physical conditions imposed by extreme turbidity, sediment deposition, substrate size, slow current velocity, and high temperature in Rosebud Creek. Certain of these conditions culminate at station 2 (low gradient, silted substratum, and slow current velocity) and impose unfavorable conditions for many macroinvertebrates. Conversely, upstream sections, because of increased gradient, and decreased turbity and temperature, support more productive macroinvertebrate populations. ## Macroinvertebrate Abundance and Composition The benthic fauna of Rosebud Creek is similar in composition to that found in Sarpy Creek, approximately 40 km west (Clancy 1977). The Yellowstone River, in this area, and the Powder River support faunas similar to Rosebud Creek and also decrease in diversity downstream (Newell 1976, Rehwinkel et al. 1976). Despite an extreme environment, Rosebud Creek supports a surprisingly abundant and diverse fauna that is adapted to the prevailing conditions. In terms of numbers of benthic invertebrates, it could be described as a rich stream. Very little quantitative data exists on comparable streams in eastern Montana; however, population estimates of 4993 and 6007 invertebrates per m² from pools and riffles, respectively, in Rosebud Creek are greater than the average 2809 invertebrates per m² for the middle Yellowstone River (Thurston et al. 1975). In comparison with a typical western Montana mountain trout stream of similar size, Roemhild (1971) collected data showing the West Fork of the Gallatin River and its tributaries to average 1877 invertebrates per m². Among important conditions conducive to high population numbers of benthic macroinvertebrates in Rosebud Creek is the intact riparian vegetation which keeps the stream within its banks preventing extreme erosion, scouring, siltation. In addition, this vegetation provides an important energy source, a prime factor determining microdistribution of aquatic organisms (Egglishaw 1964), and significant in Rosebud Creek where turbidity limits primary production. Many of the commonly encountered macroinvertebrates of Rosebud Creek are adapted to live in turbid, silt laden, or slow flowing habitats. Cheumatopsyche spp. is reported to be tolerant of a wide range of ecological conditions; Cheumatopsyche lasia is commonly found in heavily silted streams. Tricorythodes minutus, Caenis sp., Choroterpes albiannulata, Leptophlebia gravastella and Isonychia sicca occur in silted or slow flowing streams (Edmunds et al. 1976). Microcylloepus pusillus is tolerant of siltation and turbidity (Brown 1972). Isoperla patricia inhabits prairie streams that originate in the mountains (Ricker 1946). Dubiraphia minima, collected abundantly from pools and riffles, can be classified as tolerant of siltation and slow current velocity. Taxa that are numerically most abundant in the mid-Rosebud are, interestingly, those thay may have wide tolerances to ecological conditions, e.g., Simulium spp., Choroterpes albiannulata, Sphaerium spp., and large numbers in Rosebud Creek could be classed as tolerant of turbid, silty conditions. # Sampling
Considerations To describe accurately the aquatic fauna, it is necessary to sample as many habitat types as possible. Benthic organisms select habitat on the basis of various physical and chemical conditions, i.e., substrate, current velocity, depth, dissolved oxygen, temperature, etc. Three habitat types including riffles, pools, and long, gravel bottomed runs were sampled semi-quantitatively during this study. Analysis of results indicated that species composition varied with habitat and sampling device. Modified Hess and Ekman dredge samplers collected 62 and 46 percent of the total taxa found, respectively. Introduced substrates were most efficient in collection of numbers and taxa; 89 percent of the total taxa collected including 22 not collected by other methods was found in introduced substrate samples. Certain organisms, e.q., Ephoron album and Cataclysta sp., were collected in modified Hess samples but absent from other methods. Chironomidae and Oligochaeta composed the majority of the pool fauna; Trichoptera, Diptera, and Ephemeroptera predominated in riffles and in introduced substrate samples. The long, hard bottomed runs that are the most common habitat in Rosebud Creek were efficiently sampled by introduced substrates. Variables of sample size, substrate, and current velocity were controlled to some degree making quantitative comparisons between stations more valid than with conventional grab type samplers. In addition, the proficiency for collecting the endemic taxa was remarkable. However, because introduced substrates offer an ideal habitat for selective colonization by certain macroinvertebrates, they did not represent the existing standing crop, population numbers, or distribution of individuals among the species. For example, they may be attractive for colonization by various organisms that prefer clean substrates exposed to the current; e.g., Simuliidae, Hydropsychidae and Baetidae. Yet, because the samplers rest on the substrate, a degree of sedimentation occurs and invertebrates including Chironomidae, Oligochaeta, Odonata, and Sphaeriidae that dwell in fine substrates also colonize the samplers. For these reasons the number of taxa collected and their distributions among sampling stations were representative of the faunal composition and conditions at the sampling sites. To assess population numbers and standing crop, it would be necessary to sample and analyze cores of existing substrate at each station. Year round sampling is necessary to describe macroinvertebrate distribution and abundance. Benthic organisms vary in population numbers from week to week depending on details of life histories (Pennak and Van Gerpen 1947). In Rosebud Creek, for example, *Brachyptera* Spp. is present in winter and spring but not summer samples. Various taxa, i.e., Simulium spp. and Choroterpes albiannulata exhibit tremendous peaks in population numbers and form a substantial portion of the standing crop at that time. Their numbers may be an insignificant portion of the total aquatic population at other phases of the life cycle (egg and adult). Life histories also influence accuracy of macroinvertebrate identification. Early instars are often difficult to identify and collection of later stages is needed for accurate identification in many cases. #### CONCLUSIONS - 1. Longitudinal variations in abundance, distribution, and composition of the benthic invertebrate fauna in Rosebud Creek are attributed to the intrinsic physical-chemical characteristics of the stream; i.e., temperature, turbidity, substrate, and current velocity, and not to influences from coal mining and combustion. - 2. Common macroinvertebrates of Rosebud Creek are adapted to the conditions of a transition prairie stream; i.e., high turbidity, slow current velocity, warm summer water temperature, and silted substratum; however, these conditions caused decreased numbers and diversity at downstream stations (2-4). - 3. High turbidity probably interferes with primary production in Rosebud Creek making allochthanous detritus important as a food source for the benthic community. - 4. Intact riparian vegetation, particularly grasses, stabilizes the banks of Rosebud Creek and prevents serious erosion, sedimentation, and the consequential unproductive, shifting substrate common in many prairie streams. - 5. Rosebud Creek supports high numbers of benthic invertebrates in comparison with some other Montana streams. - 6. Introduced substrate samplers were efficient in sampling the long, slow runs common in Rosebud Creek. #### LITERATURE CITED - Aagaard, F. C. 1969. Temperature of surface waters in Montana. U.S. Dept. of the Interior Geological Survey and Montana Fish and Game Commission. 613 pp. - American Public Health Association, American Water Works Association, and Water Pollution Control Federation. 1976. Standard methods for the examination of water and wastewater. American Public Health Association, Washington, D.C. 1193 pp. - Anderson, J. B. and W. T. Mason, Jr. 1968. A comparison of benthic macroinvertebrates collected by dredge and basket sampler. J. Wat. Poll. Contr. Fed. 40:252-259. - Barber, W. E. and N. R. Kevern. 1973. Ecological factors influencing macroinvertebrate standing crop distribution. Hydrobiologia 43:53-75. - Bartsch, A. F. 1948. Biological aspects of stream pollution. Sew. Works Journal 20:292-302. - Bartsch, A. F. 1959. Settleable solids, turbidity, and light penetration as factors affecting water quality. Pages 118-127 in Tarzwell, C. M. Biological problems in water pollution. Robert A. Taft Sanitary Engineering Center Technical Report W60-3, U.S. Dept. of Health, Education, and Welfare, Washington, D.C. - Berner, L. 1959. A tabular summary of the biology of North American mayfly nymphs (Ephemeroptera). Bull. Fla. State Mus. 4:1-58. - Boling, R. H., Jr., E. D. Goodman, J. A. Van Sickle, J. O. Zimmer, K. W. Cummins, R. C. Petersen, and S. R. Reice. 1975. Toward a model of detritus processing in a woodland stream. Ecology 56:141-151. - Brown, H. P. 1972. Aquatic Dryopoid beetles (Coleoptera) of the United States. Biota of freshwater ecosystems identification manual No. 6, Water pollution control research series 18050 ELD, Environmental Protection Agency. 81 pp. - Cairns, J., Jr. and K. L. Dickson. 1971. A simple method for the biological assessment of the effects of waste discharge on aquatic bottom-dwelling organisms. J. Wat. Poll. Contr. Fed. 43:755-772. - Carlander, K. D., R. S. Campbell, and W. H. Irwin. 1963. Midcontinent states. Pages 317-348 in Frey, D. G. (ed.). Limnology in North America. University of Wisconsin Press, Madison. - Clancy, C. 1977. The aquatic invertebrates and fish fauna of Sarpy Creek, Montana. Unpublished M. S. Thesis. Montana State University, Bozeman (in press). - Coleman, M. J. and H. B. N. Hynes. 1970. The vertical distribution of the invertebrate fauna in the bed of a stream. Limnol. Oceanog. 15:31-40. - Cordone, A. J. and D. W. Kelley. 1961. The influences of inorganic sediment on the aquatic life of streams. California Fish and Game 47:189-228. - Crossman, J. S. and J. Cairns, Jr. 1974. A comparative study between two different artificial substrate samplers and regular sampling techniques. Hydrobiologia 44:517-522. - Cummins, K. W. 1962. An evaluation of some techniques for the collection and analysis of benthic samples with a special emphasis on lotic waters. Amer. Midl. Nat. 67:477-504. - Cummins, K. W., W. P. Coffman, and P. A. Roff. 1966. Trophic relationships in a small woodland stream. Verh. int. Verein. Limnol. 16:627-638. - Cummins, K. W. and G. H. Lauff. 1969. The influence of substrate particle size on the microdistribution of stream macrobenthos. Hydrobiologia 34:145-177. - Dickson, K. L., J. Cairns, Jr., and J. C. Arnold. 1971. An evaluation of the use of basket-type artificial substrate for sampling macro-invertebrate organisms. Trans. Amer. Fish. Soc. 100:553-559. - Dodds, G. S. and F. L. Hisaw. 1925a. Ecological studies on aquatic insects. III. Adaptations of caddisfly larvae to swift streams. Ecology 6:123-137. - Dodds, G. S. and F. L. Hisaw. 1925b. Ecological studies on aquatic insects. IV. Altitudinal range and zonation of mayflies, stone-flies, and caddisflies in the Colorado Rockies. Ecology 6:380-390. - Eddy, S. 1963. Minnesota and the Dakotas. Pages 301-315 <u>in Frey</u>, D. G. (ed.). Limnology in North America. University of Wisconsin Press, Madison. - Edington, J. M. 1968. Habitat preferences in net-spinning caddis larvae with special reference to the influence of running water. J. Anim. Ecol. 37:675-692. - Edmunds, G. F., Jr., S. L. Jensen, and L. Berner. 1976. The mayflies of North and Central America. University of Minnesota Press, Minneapolis. 330 pp. - Egglishaw, H. J. 1964. The distribution relationships between the bottom fauna and plant detritus in streams. J. Anim. Ecol. 33:463-476. - Elton, C. S. 1958. The ecology of invasions by animals and plants. Methuen, London. 181 pp. - Gaufin, A. R. and C. M. Tarzwell. 1952. Aquatic invertebrates as indicators of stream pollution. Pub. Health Rep. 67:57-64. - Gaufin, A. R., W. E. Ricker, M. Miner, P. Milam, and R. A. Hays. 1972. The stoneflies (Plecoptera) of Montana. Trans. Amer. Ent. Soc. 98:1-161. - Goodman, D. 1975. The theory of diversity-stability relationships in ecology. Quart. Rev. Biol. 50:237-266. - Gore, J. A. 1975. Fall-winter composition of the benthic macroinvertebrates of the Tongue River, Montana. Pages 212-225 <u>in</u> Proceedings of the Fort Union Coal Field Symposium, Vol. 2 (sponsored by Mont. Acad. Sci.). - Hamilton, M. A. 1975. Indexes of diversity and redundancy. J. Water Poll. Contr. Fed. 47:630-632. - Harper, P. P. and H. B. N. Hynes. 1970. Diapause in the nymphs of Canadian winter stoneflies. Ecology 51:925-927. - Hester, F. E. and J. S. Dendy. 1962. A multiple-plate sampler for aquatic macroinvertebrates. Trans. Amer. Fish. Soc. 91:420-421. - Hocutt, C. H. 1975. Assessment of a
stressed macroinvertebrate community. Water Resources Bull. 11:820-835. - Hurlbert, S. H. 1971. The nonconcept of species diversity: A critique and alternative parameters. Ecology 52:577-586. - Jensen, S. L. 1966. The mayflies of Idaho (Ephemeroptera). M. S. Thesis, University of Utah, Salt Lake City. 365 pp. - Jewell, M. E. 1927. Aquatic biology of the prairie. Ecology 8:289-298. - Johannsen, O. A. 1934. Aquatic Diptera. Part I. Nemocera, exclusive of Chironomidae and Ceratopogonidae. Mem. Cornell Univ. Agric. Exp. Sta. 164:1-71. - Johannsen, O. A. 1935. Aquatic Diptera. Part II. Orthorrhapha-Brachycera and Cyclorrhapha. Mem. Cornell Univ. Agric. Exp. Sta. 177:1-62. - Knight, A. W. and A. R. Gaufin. 1966. Altitudinal distribution of stoneflies (Plecoptera) in a rocky mountain drainage system. J. Kans. Entomol. Soc. 39:668-675. - Leopold, L. B. and T. Maddock, Jr. 1953. The hydrolic geometry of stream channels and some physiographic implications. Geol. Survey Professional Paper 252:1-56. - Lloyd, M. and R. J. Ghelardi. 1964. A table for calculating the equitability component of species diversity. J. Anim. Ecol. 33:217-225. - Macan, T. T. 1960. The effect of temperature on Rhithrogena semicolorata (Ephemeroptera). Int. Rev. Hydrobiol. 45:197-201. - Macan, T. T. 1961. Factors that limit the range of freshwater animals. Biol. Rev. 36:151-198. - MacArthur, R. H. 1955. Fluctuations of animal populations and a measure of community stability. Ecology 36:533-536. - Mackin, J. H. 1948. Concept of the graded river. Bull. Geol. Soc. Amer. 59:463-512. - Margalef, R. 1957. Information theory in ecology. Gen. Syst. 3:37-71. - Mason, W. T., Jr., J. B. Anderson, and G. E. Morrison. 1967. A limestone-filled artificial substrate sampler-float unit for collecting macroinvertebrates in large streams. Prog. Fish. Cult. 29:74. - Mason, W. T., Jr., C. I. Weber, P. A. Lewis, and E. C. Julian. 1973. Factors affecting the performance of basket and multiplate macroinvertebrate samplers. Freshw. Biol. 3:409-436. - McCoy, R. W. and D. C. Hales. 1974. A survey of eight streams in Eastern South Dakota: physical and chemical characteristics, vascular plants, insects, and fishes. Proc. S. D. Acad. Sci. 53:202-219. - Montana State Department of Natural Resources and Conservation, Energy Planning Division. 1974. Draft environmental impact statement on Colstrip electric generating units 3 and 4,500 kilovolt transmission lines, and associated facilities, volume 3-A, power plant. Mont. Dept. of Natural Resources and Conservation. 626 pp. - Moon, H. P. 1940. An investigation of the movements of freshwater invertebrate faunas. J. Anim. Ecol. 9:77-83. - Morisawa, M. 1968. Streams: their dynamics and morphology. McGraw-Hill Co., New York. 175 pp. - Nebeker, A. V. 1971. Effect of temperature at different altitudes on the emergence of aquatic insects from a single stream. J. Kans. Ent. Soc. 44:26-35. - Needham, J. G. and M. J. Westfall, Jr. 1955. A manual of the dragonflies of North America (Anisoptera). U. of California Press, Berkeley. 615 pp. - Nehring, R. B. 1976. Aquatic insects as biological monitors of heavy metal pollution. Bull. Environmental Contamination and Toxicology 15:147-154. - Newell, R. L. 1976. Yellowstone River study: final report. Montana Dept. of Fish and Game and Intake Water Co. 97 pp. - Odum, E. P. 1971. Fundamentals of ecology. W. B. Saunders Co., Philadelphia. 574 pp. - Patrick, R. 1949. A proposed biological measure of stream conditions based on a survey of the Conestoga Basin, Lancaster County, Pennsylvania. Proc. Acad. Nat. Sci. Philadelphia 101:277-341. - Patten, B. C. 1962. Species diversity in net phytoplankton of Raritan Bay. J. Mar. Res. 20:57-75. - Pennak, R. W. 1953. Freshwater invertebrates of the United States. Ronald Press Co., New York. 769 pp. - Pennak, R. W. 1971. Toward a classification of lotic habitats. Hydrobiologia 38:321-334. - Pennak, R. W. and E. D. Van Gerpen. 1947. Bottom fauna production and physical nature of the substrate in a Northern Colorado stream. Ecology 28:42-48. - Phillipson, J. 1956. A study of the factors determining the distribution of the larvae of the blackfly, Simulium ornatum (Mg). Bull. Ent. Res. 47:227-238. - Poole, W. C. and K. W. Stewart. 1976. The vertical distribution of macrobenthos within the substratum of the Brazos River, Texas. Hydrobiologia 50:151-160. - Ransom, J. D. and C. W. Prophet. 1974. Species diversity and relative abundance of benthic macroinvertebrates of Cedar Creek Basin, Kansas. Am. Midl. Nat. 92:217-222. - Rehwinkel, B. J., M. Gorges, and J. Wells. 1976. Powder River aquatic ecology project, Annual report. Montana Dept. of Fish and Game. 35 pp. - Reid, G. K. 1961. Ecology of inland waters and estuaries. Van Nostrand Reinhold Co., New York. 375 pp. - Renick, B. C. 1929. Geology and groundwater resources of central and southern Rosebud County, Montana. U. S. Geological Survey, Water Supply Paper 600:1-140. - Ricker, W. E. 1946. Some prairie stoneflies (Plecoptera). Trans. Royal Canadian Institute 26:3-8. - Roemhild, G. 1971. Aquatic invertebrates and water quality: The effect of human ingress in a semi-primitive area. Unpub. paper. - Roemhild, G. 1975. The damselflies (Zygoptera) of Montana. Mont. Agric. Exp. Sta. Research Rep. No. 87, Montana State University, Bozeman. 53 pp. - Roemhild, G. 1976. Aquatic Heteroptera (true bugs) of Montana. Mont. Agric. Exp. Sta. Research Rep. No. 102, Montana State University, Bozeman. 69 pp. - Ross, H. H. 1944. The caddisflies, or Trichoptera, or Illinois. Bull. Illinois Nat. Hist. Survey Div. 23:1-326. - Ruttner, F. 1952. Fundamentals of limnology. Univ. Toronto Press, Toronto, Canada. 295 pp. - Sager, P. E. and A. D. Hasler. 1969. Species diversity in lacustrine phytoplankton. I. The components of the index of diversity from Shannon's formula. Amer. Nat. 103:51-59. - Scott, D. C. 1958. Biological balance in streams. Sew. Ind. Wastes 30:1169-1173. - Shannon, C. E. 1948. A mathematical theory of communication. Bell Syst. Tech. J. 27:379-423. - Simpson, E. H. 1949. Measurement of diversity. Nature 163:688. - Slack, K. V., R. C. Averett, P. E. Greeson, and R. G. Lipscomb. 1973. Techniques of water resources investigations of the United States Geological Survey, Chapter A4, Methods for collection and analysis of aquatic biological and microbiological samples. U.S. Government Printing Office. 165 pp. - Stanford, J. A. and E. B. Reed. 1974. A basket sampling technique for quantifying riverine macrobenthos. Water Res. Bull. 10:470-477. - Surber, E. W. 1953. Biological effects of pollution in Michigan waters. Sew. Ind. Wastes 25:79-86. - Thurston, R. V., R. J. Luedtke, and R. C. Russo. 1975. Upper Yellow-stone River water quality, August 1973-August 1974. Montana University Joint Water Resources Research Center, Report No. 68. 57 pp. - Thurston, R. V., R. K. Skogerboe, and R. C. Russo. 1976. Toxic effects on the aquatic biota from coal and oil shale development: progress report year 1. Internal project rep. no. 9, Natural Resource Ecology Laboratory, Colorado State University, Fort Collins, and Fisheries Bioassay Laboratory, Montana State University, Bozeman. 448 pp. - U. S. Environmental Protection Agency. 1976. Quality criteria for water. In press. - U. S. Geological Survey. 1975. Water resources data for Montana, water year 1975. U.S. Geol. Sur. water-data rep. MT-75-1. 604 pp. - Usinger, R. L. (ed.) 1971. Aquatic insects of California. University of California Press, Berkeley. 508 pp. - Van Voast, W. A. and R. B. Hedges. 1975. Hydrogeologic aspects of existing and proposed strip coal mines near Decker, Southeastern Montana. Bull. Mont. Bur. Mines and Geol. 97:1-31. - Warnick, S. L. and H. L. Bell. 1969. The acute toxicity of some heavy metals to different species of aquatic insects. J. Wat. Poll. Contr. Fed. 41:280-284. - Waters, T. F. and R. J. Knapp. 1961. An improved stream bottom fauna sampler. Trans. Amer. Fish. Soc. 90:225-226. - Wilhm, J. L. and T. C. Dorris. 1966. Species diversity of benthic macroinvertebrates in a stream receiving domestic and oil refinery effluents. Amer. Midl. Nat. 76:427-449. - Wilhm, J. L. 1970. Comparison of some diversity indices applied to populations of benthic macroinvertebrates in a stream receiving organic waste. J. Wat. Poll. Contr. Fed. 39:10-16. APPENDIX Table 16. Mean current velocity 7.5 cm from the substrate and 15 cm upstream of introduced substrate samplers, Rosebud Creek, Montana, May 1976 to March 1977. | Station | · Section Co. | 2 | 3 | 4 | 5 | 6 | 7 | |--
--|--|------|--|---|---|------| | _ | ······································ | and the second s | | | Andrewsky (9) (Andrewsky and State of Andrewsky Andrewsky Andrewsky (Andrewsky Andrewsky) | er er forstill Milliograf gastlement Million en er egge _{re} de egg _{ere} en egge | | | Current
Velocity (m/sec) | 0.36 | 0.42 | 0.46 | 0.38 | 0.50 | 0.38 | 0.41 | | ************************************** | and the second s | and the committee of the state | | irk Tilmene inition and processor contribute the Philosophia open o | | | - | Table 17. Adult aquatic insects from near Rosebud Creek, Montana, during 1976. Ephemeroptera Baetidae Baetis (near propinquus) Leptophlebiidae Choroterpes albiannulata HcJunnough #### Odonata Gomphidae Gomphus externus Hagen Libellulidae Sympetrum occidentale Walker #### Zygoptera Coenagrionidae Argia fumipennis-violacea (Hagen) Ischnura perparva (Selys) Calopterygidae Hetaerina americana (Fabricius) # Hemiptera Gerridae Gerris remiges Say Veliidae Rhagovelia distincta Champion #### Trichoptera Hydropsychidae Hydropsyche bronta Ross Hydropsyche separata Banks Arctopsyche sp. Cheumatopsyche lasia Ross Cheumatopsyche analis (Banks) Cheumatopsyche campyla Ross Psychomyiidae Polycentropus cinereus Hagen Leptoceridae Oecetis avara (Banks) Leptocella albida Leptocella (near candida) Brachycentridae Brachycentrus occidentalis Banks